Supportive Services for Veteran Families (SSVF) Data SSVF Data Collection & Reporting 101 # **Learning Goals** - Learn goals and function of HMIS - <u>Learn</u> roles and responsibilities involved in an HMIS implementation - Learn what data is collected in HMIS - <u>Learn</u> SSVF reporting requirements - Learn steps and sequencing of HMIS set-up ## What is HMIS? A Homeless Management Information System (HMIS) is a community-based software application that collects and reports on client-level information about the characteristics and needs of people who are served by projects intended to prevent and end homelessness ## Homelessness Data Before HMIS - Estimates of the numbers of homeless people locally, regionally, and nationally varied widely - Projects filed paper reports with counts of people served, often based on paper records - Communities conducted point-in-time counts but there was no way to get an unduplicated count of people at the community level over time - There was no reliable way to assess the effectiveness of homeless projects #### Goals of HMIS - Measure project effectiveness - Generate an unduplicated count of homeless persons for each Continuum of Care (CoC) - Help understand the extent and nature of homelessness locally, regionally, and nationally - Understand patterns of service use # VA Participation in HMIS - The utility of HMIS data at the local level depends on participation by <u>all</u> projects that serve people who are homeless and at risk of homelessness, regardless of funding source - VA is committed to grantee participation in HMIS to support community-based service planning and coordination for Veterans who are homeless and at risk of homelessness - VAMC staff can access HMIS through directentry or read-only access, as stated in national guidance ## **SSVF and HMIS** #### SSVF HMIS Requirements: - 1. Participation in the HMIS implementations of each CoC in which services are provided, either by direct data entry or by providing an export of client-level data - 2. Required to export SSVF HMIS data monthly and upload into VA Repository - Work with your local HMIS to get your SSVF project set up - Technical assistance is available to your project, your HMIS, and the HMIS vendor by contacting ssvfhmis@abtassoc.com # **Local HMIS Requirements** - A local HMIS may have additional requirements - Communicate with your local HMIS administrator to be sure that you understand local requirements - If local requirements conflict with SSVF program requirements, contact your regional coordinator to request technical assistance # **Grantee Roles and Responsibilities:** The SSVF Grantee is responsible for all activity associated with agency staff and use of the HMIS, including: - CoC Participation - HMIS Participation and Governance Compliance - Privacy and Security Compliance - HMIS Policy and Procedure Compliance - Data Quality Compliance - Community Planning/Use of Data - Subcontractor(s) HMIS use # HMIS System Administrator Each HMIS implementation designates a system administrator to provide day-to-day management and support to the HMIS project - Project set-up guidance - Training and technical assistance support - Oversight and monitoring of HMIS operations - Management of HMIS documentation, including client consent, privacy and security practices, and other policy and procedures # **HMIS System Administrator** Contact your local System Administrator to identify the locally specific HMIS participation requirements: - Training, certifications, fees, participation standards, monitoring expectations - Assistance with monthly data uploads to the VA Repository - Local system administrators are likely to be your initial resource for TA and support #### **HMIS Software Solution Provider/ Vendor** - Software solution provider is the company that created and/or services the software your HMIS uses - There are many different software solution providers. Each may play a slightly different role in each community - Solution providers often release general product use documentation that may be very helpful for SSVF program staff. ## **SSVF Data in Context** ## **CoC Staff** The CoC addresses homelessness for a defined geographic region through coordinated planning, funding, and management of homeless assistance resources - Coordinates system of housing and services to address homeless needs - Designates a HMIS to track the extent of homelessness and measure project effectiveness - Establishes strategic plan for the CoC ## **CoC Staff** CoC may operate the HMIS or may designate/ authorize a HMIS lead agency to perform the following: - Establish HMIS participation guidelines and expectations - Establish privacy protections for client data entered into HMIS - Establish security protections to create safe and secure HMIS operating environments - Monitor and enforce compliance with participation requirements #### **Data Flow** - SSVF grantees enter project data into local HMIS application - Every month, SSVF data is exported from HMIS and uploaded to VA Repository - National-level reporting is generated based on uploaded data ## **Data Collected in HMIS** - Who are your clients? - When did you serve them? - What are their characteristics? - What are their circumstances at the time they enter your project? - Do they have any special needs? - What services are you providing? - Did their circumstances change while in your project? ## Special Issues - Information about specific disabilities is collected as clients enter the project, at least once per year while they are enrolled, and at project exit - If you collect data related to HIV/AIDS or substance abuse for SSVF and enter it into HMIS, that data may not be shared with other organizations without proper written consent - If your HMIS doesn't allow keeping HIV/AIDS and substance abuse data private, don't enter it into HMIS # HMIS Data Collection for Those with History of Domestic Violence - Only projects whose primary mission is to serve victims of DV are prohibited from entering client data into HMIS (per VAWA). - All other SSVF grantees are required to collect and enter data into HMIS for 100% of participants. - Contact Regional Coordinator if SSVF requirement appears to be in conflict with state, local law or local HMIS policy. # Repository Reports - 1. <u>Validation Results</u> appears on screen after uploading data into Repository. Checks that files contain all the necessary columns. Will confirm if upload was successful or unsuccessful - 2. <u>Data Quality Reports</u> Repository program-level report sent by e-mail within 1-2 days after upload; shows data quality "score" for key data elements. - 3. Repository Monthly Reports Grant-level report e-mailed monthly showing high-level look at all persons and outcomes. # Planning and HMIS Set-up - 1. SSVF grantees should contact the CoC(s) and HMIS staff. - 2. Negotiate and execute agreements. - Start HMIS training, including data collection and privacy and security training - Work with HMIS staff for data entry needs - 3. If the SSVF Grant covers multiple CoC jurisdictions, decide where data will be entered. - If grant has subcontractors, decide if they will enter data directly into HMIS. - 5. Request accounts for all Repository users, including back-up staff. # Planning and HMIS Set-up - Establish and test data collection workflow and tools. - 7. Determine HMIS reporting capabilities. - Determine who will upload data to the VA Repository monthly. - Preferred method: HMIS Administrator will upload - Alternative: Grantee will manage the upload process - Caution: The Grantee is ultimately responsible for complete, accurate and timely uploads to the Repository – even if the HMIS Lead Agency agrees to manage the upload process! ## Set-up - Develop intake forms that capture required VA SSVF information - Develop the SSVF workflow - Establish data collection and entry policies and procedures - Train staff #### Set-up - Establish management and end user accountability for data accuracy, timeliness and completeness. - Train SSVF staff to consistently collect and record all required information per policies/procedures and workflow. - Test data entry using HMIS training database. - Confirm that HMIS can produce all information needed for monthly and quarterly VA reporting. ## Data Collection and Entry - Supervise client data collection and entry - Include regular data monitoring as part of the data collection and entry process to assure that information is timely, complete and accurate - Provide feedback and additional training, as necessary, to data entry staff ## Before Exporting Data From HMIS - Confirm that all information for the calendar month has been entered into HMIS - Use any available data quality tools to check for missing or erroneous data prior to the end of each month and update records in HMIS ## Upload to the Repository - Make sure that your data is uploaded to the Repository BEFORE the last day of the upload cycle (the fifth business day of the month) - If data is rejected, correct errors and resubmit data to the Repository BEFORE the Repository closes - Data may be resubmitted at anytime during the five day window – only the most recent successful upload will be stored in the Repository #### Other Resources - VA Data Guide https://www.va.gov/HOMELESS/ssvf/docs/VA_Data_Guide_FY2015_September_2014.pdf - 2014 HMIS Data Standards Manual (for CoC's, HMIS Lead Agencies, HMIS System Administrators and users) & Data Dictionary (for HMIS Vendors and System Administrators) http://www.va.gov/homeless/ssvf/index.asp?page=/program_requirements/hmis_and_data HUD OneCPD Resource Exchange https://www.onecpd.info/